Update on Recommendations to the California Public Utilities Commission for Health Based Biomethane Standards Board Meeting June 27, 2013 **California Environmental Protection Agency** Air Resources Board ### Biogas and Biomethane - Biogas produced from anaerobic digestion of organic matter - Sources of biogas include landfills, sewage treatment plants, biomass, food waste, and dairy manure - Biomethane produced when biogas is conditioned (upgraded) - Removal of carbon dioxide, water, nitrogen, oxygen, hydrogen, and trace contaminants - Biomethane has many advantages - Renewable source of energy and supports energy diversity - Potential to reduce greenhouse gas emissions - Promotes sustainable waste management practices - In-state source of energy that creates jobs - Component of Waste Management Sector Plan and California's Bioenergy Action Plan #### Biogas/Biomethane Production and Uses #### **AB 1900** - Removes barriers to allow greater use of biomethane generated in California - Requires CPUC to adopt standards by December 31, 2013 for biomethane injected into the common carrier pipeline - ARB/OEHHA to recommend health based standards for constituents of concern in biomethane to CPUC by May 15, 2013 ### Development Considerations and Public Process - Short AB 1900 implementation timeframe - ARB/OEHHA exempt from the Administrative Procedures Act - ARB/OEHHA outreach - Two CPUC public workshops & two public discussion meetings - Website/List Serve - www.arb.ca.gov/energy/biogas/biogas.htm - Met with stakeholders/coordinated with State agencies - Additional public review provided as part of the CPUC regulatory process #### **Focus** - Biogas generated from larger sources with greatest potential for injection into the pipeline - Landfills, dairies, and POTW's (sewage treatment) - Addressed only unburned gas, not combustion products - Will address additional sources of biogas in AB 1900-mandated updates ### **Approach** - Identify compounds, concentrations and health values for constituents in biogas/biomethane - Develop public exposure adjustments - Identify concentration limits in biomethane necessary to protect public health - Develop risk management approach to achieve health protective levels #### Constituents in Biogas - Analyzed available data from both raw biogas and biomethane - Per AB 1900, only considered compounds found in significantly greater concentrations in biogas compared to natural gas - Identified approximately 300 chemicals and chemical groups in biogas - OEHHA recommended health values for over 200 constituents # Exposure Scenarios Modeled to Identify Constituents of Concern - Evaluated four exposure scenarios - Two Residential - Two Worker - Four gas streams - Natural Gas, POTWs, Landfills, Dairy - Conservative exposure assumptions - Model outputs used to identify constituents of concern ### Constituents of Concern in Biomethane | Constituent | Landfill | POTW | Dairy | |-----------------------------|----------|------|-------| | Antimony | X | | | | Arsenic* | X | | | | Copper | X | | | | p-Dichlorobenzene* | X | X | | | Ethylbenzene* | X | X | X | | Hydrogen Sulfide | X | X | X | | Lead | X | | | | Methacrolein | X | | | | n-Nitroso-di-n-propylamine* | X | | X | | Mercaptans (alkyl thiols) | X | X | X | | Toluene | X | X | X | | Vinyl Chloride* | X | X | | ^{*} Denotes the chemical is a carcinogen, constituents without * included due to chronic hazard quotient. #### Risk Management Recommendation - Aligns with approach in ARB's Risk Management Guidelines for New and Modified Sources of Toxic Air Pollutants - Integrate risk levels into risk management decisions - Identify trigger levels and lower and upper action levels - Consider cancer and non-cancer risks - Ensure potential health risks are avoided ## Recommendations for Testing and Monitoring - Monitor biomethane after treatment and prior to pipeline injection - Prior to first injection, test for constituents of concern identified for biomethane source - On-going monitoring linked to measured concentrations and the specified trigger/action levels for constituents of concern - Below trigger levels annual testing - Above trigger levels and below lower action levels quarterly testing - At or above upper action levels shut-off/no injection - Retain records of test results for 3 years - Provide annual report to CPUC (and CPUC to provide to ARB and OEHHA) - Utility and biomethane producer to share test data ## Biomethane Can Be Safely Injected into the Pipeline - Injection of biomethane does not present an additional health risk compared to natural gas - Most constituents of concern found to be below the trigger levels - All below the lower action levels - ARB/OEHHA staff recommendations provided to CPUC on May 15, 2013 #### Next Steps - CPUC to integrate ARB/OEHHA recommendations to protect public health with pipeline safety requirements - Regulatory process to be completed by end of this year - Biogas producers expected to pursue additional projects to inject biomethane into the natural gas pipeline